

Next Generation SCR-Dosing System Investigation

Abhi Karkamkar and Chinmay Deshmane
Institute for Integrated Catalysis
Pacific Northwest National Laboratory

USCAR POC

Yong Miao
General Motors

Zafar Shaikh

Ford Motors

Mike Zammit

Chrysler

Program Managers: [Ken Howden](#)

The work was funded by the U.S. Department of Energy (DOE) Office of Vehicle Technologies.

June 9, 2016

This presentation does not contain any proprietary, confidential, or otherwise restricted information.

Proudly Operated by [Battelle](#) Since 1965

Institute for
INTEGRATED
CATALYSIS

Project Overview

Vehicle Technologies Office

Timeline

- Start – Oct 2014
- End – Sept 18

Barriers

Addressed in next slide

Budget

- Matched 80/20 by USCAR as per CRADA agreement
- DOE funding for FY16: \$200K;

Partners

- Pacific Northwest National Laboratory
- USCAR

Proudly Operated by Battelle Since 1965

Institute for
INTEGRATED
CATALYSIS

Barriers - Relevance

- Selective Catalytic Removal of NO_x:
$$4 \text{NO} + 4 \text{NH}_3 + \text{O}_2 \rightarrow 6 \text{N}_2 + 6\text{H}_2\text{O}$$
- SCR makes engines more efficient
- NOx reduction systems (SCR) will require **improved ammonia storage and low temperature delivery.**
- Needed for diesel and lean-burn engines
- Challenge: Safe and efficient ammonia storage and delivery
 - Urea solution (DEFBlue or Adblue®) [Urea+ ~70% water] mitigates most issues
- New materials as needed to solve issues with aqueous urea
- Compact NH₃ storage coupled with long driving range will help minimize fuel consumption

NOx tail-pipe emission and USCAR FTP cycle

Vehicle Technologies Office

	USCAR FTP cycle
Total NH ₃	4.8 g
Avg. mass flow	3.1 mg/s
Peak flow	22.6 mg/s
Cycle length	1399 sec

Opportunity: Explore fuel economy improvement enabled by low-temperature dosing of ammonia gas.

Item	Unit	20 °C	-7 °C	-15 °C
Start time	sec	<90	<123	<152
Total energy requirement	kJ	64	98	107
Peak power requirement	kW	0.2/0.3	0.2/0.3	0.2/0.3

Direct NH₃ dosing

Direct NH₃-dosing enables good SCR performance during urban driving without deposit risk.

* NH₃-SCR efficiency: W. Tang et al. BASF, DOE-DEER conference, October 4th 2011, p.3

Pacific Northwest
NATIONAL LABORATORY

Institute for
INTEGRATED
CATALYSIS

Proudly Operated by Battelle Since 1965

Advantages of Direct NH₃ Dosing

- NO_x reduction under all conditions
 - Low/medium engine load; low ambient temperature
 - Works when the SCR catalyst is active
- Low impact on fuel economy
 - No need to inject extra fuel for exhaust temperature management
- Easy & flexible exhaust interface
 - Simple interface & no injector
 - No risk of deposits
 - Close-coupled gas/gas mixing possible
- No shelf life issues for NOx reductant
 - No degradation or freezing; unlimited shelf life

• A flexible and compact exhaust system

Collaborations/Interactions

Vehicle Technologies Office

- Monthly updates and teleconference with USCAR PI
- Quarterly teleconference with USCAR SCR team
- Bi-annual F2F meeting with USCAR SCR team

Goals and Objectives

- Develop alternative ammonia carrier materials for low temperature NH₃ dosing system
- 32.5 wt% aqueous Urea contains **17wt%** NH₃ (gravimetric) and **200 kg/m³** (volumetric): Any proposed materials should exceed these targets.
- Help develop the next generation SCR dosing system for improved **low-temperature** performance
- Convenient handling and distribution of ammonia carriers, and reduced overall system volume, weight, and cost

FEV solid SCR system:
Ammonium carbamate

Liquid urea (DEF)

Reviewer Comments

Vehicle Technologies Office

- Project needs to consider non-chlorine materials that will not produce hydrogen chloride (HCl)
- Expressed a consideration that conference calls every two or three months to be very low collaboration, and suggested it is an industrial's dream.
- Downgrading carbamate as a urea replacement, because it yields CO₂ as a decomposition product, is not appropriate

Figure 4-19 Thermally Stable Ultra Low-Temperature Oxidation Catalysts. Abhijeet Karkamkar (Pacific Northwest National Laboratory) - Advanced Combustion Engines

Pacific Northwest
NATIONAL LABORATORY

Proudly Operated by Battelle Since 1965

Institute for
INTEGRATED
CATALYSIS

- HCl: We quantified HCl, developed pathways to mitigate HCl
- Limited communications: We have increased communication with USCAR to address this comment
- Down-selection criterion: Deposition of ammonium carbamate was identified by USCAR as a serious issue

Pacific Northwest
NATIONAL LABORATORY

Proudly Operated by Battelle Since 1965

Institute for
INTEGRATED
CATALYSIS

Approach

- Evaluate existing materials based on USCAR recommendations
- Synthesize new materials and composites to improve on existing materials

Develop testing protocol to:

- Determine ammonia storage capacity: wt. %/vol. %
- Determine ammonia release: temp, rate, energy requirement
- Solid material volume change during charge/discharge
- Stability and Safety: volatility under storage & handling conditions extended temp.
- Utilize expertise and state-of-the-art characterization and testing facilities at PNNL to address structure/function and performance
 - XRD, NMR, NH₃ TPD, DSC-TGA with MS
 - Time resolved FTIR studies for kinetics
 - Calorimetric studies for thermodynamics
 - Volumetric gas analyzer for vapor pressure studies

DEFBlue™

- 30% Urea +70% Water
- 200 kg NH₃/m³
- 17 wt% NH₃ (on composition basis)
- Convenient
- Freezing
- Solid deposits
- Lowering of exhaust temp due to water

MgCl₂.6NH₃

- ~ 600 kg NH₃/m³
- 50 wt% NH₃ (on composition basis)
- Multi-step decomposition
- No complex chemistry
- Easily available MgCl₂ (10% of sea salt) and NH₃
- Freezing a non-issue

We will use DEF to benchmark our materials

Summary of material properties

Vehicle Technologies Office

Pacific Northwest
NATIONAL LABORATORY

Proudly Operated by Battelle Since 1965

Institute for
INTEGRATED
CATALYSIS

- Existing materials have limitations
- New materials and composites are needed to address these limitations
- **Synthesis of Eutectics and double salts**
 - Ammonia Absorption into Alkaline Earth Metal Halide Mixtures as an Ammonia Storage Material *Chun Yi Liu and Ken-ichi Aika Ind. Eng. Chem. Res. 2004, 43, 7484-7491*
 - Development of new additives to enhance kinetics, thermodynamics and stability
 - Ammonia Adsorption on Ion Exchanged Y-zeolites as Ammonia Storage Material *Chun Yi Liu and Ken-ichi Aika Journal of the Japan Petroleum Institute, 46, (5), 301-307 (2003)*
 - Theory can help identify potential systems
 - *Designing mixed metal halide ammines for ammonia storage using density functional theory and genetic algorithms Peter Bjerre Jensen, Steen Lysgaard, Ulrich J. Quaade and Tejs Vegge, Phys.Chem.Chem.Phys., 2014, 16, 19732—19740*

- Completed the large scale (5-25 g scale) loading of NH₃ on anhydrous .
- Completed the synthesis and evaluation of 10%NiCl₂ on MgCl₂ and 10%CoCl₂ on MgCl₂ via aqueous solution method.
- Characterize and Study the NH₃ uptake capacity of the Eutectic salts.
- Quantify and Minimize volume expansion upon NH₃ uptake
- Evaluated ammonia storage capacity of oxide based materials
- Nano-encapsulation studies of MgCl₂ in high surface area and porous supports
- Identify and quantify and mitigate HCl being released
- Underway
 - Effect of CO₂ on material performance
 - Kinetics of NH₃ release from composites
 - Effect of NOx, H₂O, CO on material performance

Proudly Operated by Battelle Since 1965
Pacific Northwest
NATIONAL LABORATORY

Institute for
INTEGRATED
CATALYSIS

Effect of NH₃ on pellets

Vehicle Technologies Office

- Pellet-MgCl₂
- Before NH₃ adsorption
- Wt.=0.205 g
- Dia.= 9 mm
- Height = 0.05 mm

- Loses engineered form ✗
- Only NH₃ released ✓
- > 50 wt% gravimetric capacity ✓
- Reversible ✓

- Pellet-MgCl₂
- After NH₃ adsorption
- Wt.=0.4 g

New additives are needed to retain engineered form

Volume Expansion Measurements

Vehicle Technologies Office

MgCl_2

CaCl_2

SrCl_2

LiCl

MnCl_2

CoCl_2

NiCl_2

CuCl_2

Material	Weight (g)	Volume (cc)	Density (g/cc)	Volume change (%)
MgCl_2	0.200	0.22	0.91	-
$\text{Mg}(\text{NH}_3)_6\text{Cl}_2$	0.3622	0.80	0.45	264
CaCl_2	0.202	0.22	0.92	-
$\text{Ca}(\text{NH}_3)_8\text{Cl}_2$	0.4212	1.00	0.42	354
SrCl_2	0.203	0.22	0.92	-
$\text{Sr}(\text{NH}_3)_8\text{Cl}_2$	0.3697	0.80	0.46	264
LiCl	0.200	0.18	1.11	-
$\text{Li}(\text{NH}_3)_x\text{Cl}$	0.3212	0.40	0.80	122

Material	Weight (g)	Volume (cc)	Density (g/cc)	Volume change (%)
MnCl_2	0.202	0.17	1.19	-
$\text{Mn}(\text{NH}_3)_6\text{Cl}_2$	0.346	0.80	0.43	370
CoCl_2	0.205	0.20	1.02	-
$\text{Co}(\text{NH}_3)_6\text{Cl}_2$	0.355	0.80	0.44	300
NiCl_2	0.200	0.20	1.00	-
$\text{Ni}(\text{NH}_3)_x\text{Cl}_2$	0.314	0.30	1.05	50
CuCl_2	0.200	0.11	1.82	-
$\text{Cu}(\text{NH}_3)_x\text{Cl}_2$	0.322	0.45	0.72	310

Large volume expansion upon addition of NH_3 is a big problem

Transition metal ammine complexes

Vehicle Technologies Office

Material	Weight (g)	Volume (cc)	Density (g/cc)
MnCl_2	0.202	0.17	1.19
$\text{Mn}(\text{NH}_3)_6\text{Cl}_2$	0.346	0.80	0.43
CoCl_2	0.205	0.20	1.02
$\text{Co}(\text{NH}_3)_6\text{Cl}_2$	0.355	0.80	0.44
NiCl_2	0.200	0.20	1.00
$\text{Ni}(\text{NH}_3)_x\text{Cl}_2$	0.314	0.30	1.05

Transition metal ammines provide a pathway to tune acidity
hence tune thermodynamics

• Weight Loss = 42.5%

Pacific Northwest
NATIONAL LABORATORY

• $\text{Co}(\text{NH}_3)_6\text{Cl}_2$
Institute for
INTEGRATED
CATALYSIS

Proudly Operated by Battelle Since 1965

High Surface Area Supports:MCM-

41

Vehicle Technologies Office

Material	Weight (g)	Volume (cc)	Density (g/cc)	Volume Change (%)
MgCl ₂ :MCM41 (1:1)	0.207	0.42	0.49	-
Mg(NH ₃) ₆ Cl ₂ :MCM41 (1:1)	0.265	0.49	0.54	16.7
MgCl ₂ :MCM41 (2:1)	0.200	0.34	0.59	-
Mg(NH ₃) ₆ Cl ₂ :MCM41 (2:1)	0.28	0.44	0.64	29.4
MgCl ₂ :MCM41 (3:1)	0.15	0.25	0.60	-
Mg(NH ₃) ₆ Cl ₂ :MCM41 (3:1)	0.22	0.33	0.67	32.0

- MgCl₂ was impregnated on the high surface area MCM-41.
- Higher amounts of MgCl₂ loading does not improve the NH₃ capacity.
- **MCM41 support provides relatively better mechanical stability.**

Activated Carbon as nano-encapsulation material

Vehicle Technologies Office

Material	Surface Area (m ² /g)	Pore Volume (cc/g)
Activated Carbon	450.1	1.31
AC:MgCl ₂ (1:1)	107.7	0.35
AC:MgCl ₂ (1:2)	81	0.33
AC:MgCl ₂ (1:3)	97.3	0.38
AC-KB-B100	1321	1.38
MgCl ₂ :AC (1:1)	140.7	0.20
MgCl ₂ :AC (2:1)	81.5	0.14
MgCl ₂ :AC (3:1)	164.5	0.32

Developed an optimized method of incorporation of MgCl₂ in porous, high surface area materials

Material	Weight (g)	Volume (cc)	Density (g/cc)
AC:MgCl ₂ 1:1	0.104	0.18	0.58
AC:Mg(NH ₃) ₆ Cl ₂ 1:1	0.142	0.23	0.62
AC:MgCl ₂ 1:2	0.104	0.17	0.61
AC:Mg(NH ₃) ₆ Cl ₂ 1:2	0.151	0.25	0.60

High Surface Area Supports: Activated Carbon

Vehicle Technologies Office

Material	Surface Area (m ² /g)	Pore Volume (cc/g)
Activated Carbon	450.1	1.31
AC:MgCl ₂ (1:1)	107.7	0.35
AC:MgCl ₂ (1:2)	81	0.33
AC:MgCl ₂ (1:3)	97.3	0.38

Material	Weight (g)	Volume (cc)	Density (g/cc)	Volume Change (%)
AC:MgCl ₂ 1:1	0.15	0.38	0.39	-
AC:Mg(NH ₃) ₆ Cl ₂ 1:1	0.19	0.49	0.39	28.9
AC:MgCl ₂ 1:2	0.15	0.38	0.39	-
AC:Mg(NH ₃) ₆ Cl ₂ 1:2	0.20	0.51	0.39	34.2
AC:MgCl ₂ 1:3	0.15	0.38	0.39	-
AC:Mg(NH ₃) ₆ Cl ₂ 1:3	0.22	0.58	0.38	52.6

Volume expansion minimized with minimal loss of NH₃ storage capacity

High Surface Area Supports: KBB-100

Vehicle Technologies Office

Material	Surface Area (m ² /g)	Pore Volume (cc/g)
KBB-100	1321	1.38
MgCl ₂ :KBB100 (50%)	140.7	0.20
MgCl ₂ :KBB100 (70%)	81.5	0.14
MgCl ₂ :KBB100 (100%)	164.5	0.32

Material	Weight (g)	Volume (cc)	Density (g/cc)	Volume Change (%)
MgCl ₂ -KBB100 (50%)	0.20	0.50	0.40	-
Mg(NH ₃) ₆ Cl ₂ -KBB100 (50%)	0.24	0.71	0.34	42.0
MgCl ₂ -KBB100 (70%)	0.20	0.50	0.40	-
Mg(NH ₃) ₆ Cl ₂ -KBB100 (70%)	0.27	0.72	0.37	44.0
MgCl ₂ -KBB100 (100%)	0.20	0.50	0.40	-
Mg(NH ₃) ₆ Cl ₂ -KBB100 (100%)	0.30	0.80	0.37	60.0

1:1

2:1

3:1

Volume expansion minimized with minimal loss of NH₃ storage capacity

NH₃ Storage on Double Salts

Vehicle Technologies Office

The Mechanical stability of the double salt is better in comparison to MgCl₂.
The NH₃ capacity of these double salts is comparable to Magnesium Ammine Chloride.

High Temperature Powder XRD Patterns: Mg-Ammine Complex

Vehicle Technologies Office

- The powder XRD pattern reveals that we have a mixture of Mg-ammine complex and ammonium chloride.
- The decomposition of the ammine complex starts at room temperature due to the release of physisorbed ammonia.
- As the temperature is increased we observe complete release of ammonia and ~~and~~ after 300°C we are left with amorphous material..

Impurity Quantification and Mitigation: HCl Measurements

Vehicle Technologies Office

Material (Quantity, g)	Time (hr)	Temperature (*C)	Amount of HCl (ppm)
MgCl ₂	3	400	~550
MgCl ₂	24	400	>600
MgCl ₂	24	400	>600
MgCl ₂	100	400	>600
MgCl ₂	24	400	~580
Mg(NH ₃) ₆ Cl ₂	24	250	20
MgCl ₂ :AC (2:1)	24	600	>600
Mg(NH ₃) ₆ Cl ₂ :AC (1:1)	24	400	No HCl
Mg(NH ₃) ₆ Cl ₂ :AC (1:1)	24	400	No HCl
Mg(NH ₃) ₆ Cl ₂ :AC (2:1)	24	250	No HCl
Mg(NH ₃) ₆ Cl ₂ :KBB (3:1)	24	250	No HCl

Successful mitigation of HCl by development of composites

Pacific Northwest
NATIONAL LABORATORY

Institute for
INTEGRATED
CATALYSIS

Proudly Operated by Battelle Since 1965

- Completed the synthesis and evaluation of several Eutectic and double salts.
- Characterize and Study the NH₃ uptake capacity of the Eutectic salts.
- Quantified and Minimized volume expansion upon NH₃ uptake (**from 300% to 30%**)
- Evaluated ammonia storage capacity of oxide based materials
- Nano-encapsulation studies of MgCl₂ in high surface area and porous supports for mitigation of volume expansion and HCl formation
- Identify, quantify and mitigate impurities. (**HCl >600 ppm to <1 ppm**)
- Underway
 - Effect of CO₂ on material performance
 - Kinetics of NH₃ release from composites
 - Effect of NOx, H₂O, CO on material performance

Pacific Northwest
NATIONAL LABORATORY

Proudly Operated by Battelle Since 1965

Institute for
**INTEGRATED
CATALYSIS**

Planned Future Work

1. Composites, Double Salts and Eutectics: Studies will be especially focused on mechanisms/limitations for low temperature performance. Some specific questions:

- How will additives alter capacity?
- Gravimetric and volumetric
- How will additives impact thermodynamics and kinetics?
Energy requirements and HCl
- How additives help retain engineered form?

• ~~HCl~~

2. NH₃ Adsorption Materials:

- Finish stability testing of existing materials
- Pathways to mitigate HCl (Oxide materials)

3. Material Cost analysis